FROM SELL-IN TO SELL-OUT

Miguel Abuhab
NeoGrid Founder and CEO

September 7-8, 2017

PRESENT: BUILDING ON SUCCESS 2017

BREAKTHROUGH RESULTS FOR GOVERNMENT AND BUSINESS

Orthodoxy

- Orthodoxy is everything we do, we don't know why we do, but we keep doing it
- Orthodoxies are related to technology constraints

Most of the current business rules were created under a technology constraint

Once the constraint was removed, the business rules remained the same

Orthodoxy

CHECK-IN

12H

Hotel

CHECK-OUT

12H

Simple System or Complex System

Which is the most complex system?

Conflict in the Supply Chain

Conflict in the Supply Chain

Until the end-consumer buys, nobody sold

Quantity Sold X SKUs

Case Study - Activity Level

5 Stores - Period: 01/01/2017 to 04/30/2017

Activity Level	%SKUs	SKUs Qty.	Sales (\$)	Inventory (\$)	Inventory Turns	Margin (\$)	Return on Iventory	Out-of-stock	On Shelf Availability
Fast Movers	3%	1.427	38.581.484	9.490.213	39	7.512.223	79%	3,38%	93,97%
Slow Movers	7%	3.928	20.580.704	10.311.874	15	7.335.075	71%	5,88%	93,67%
Ultra Slow Movers	70%	36.947	29.775.852	39.390.484	6	10.174.844	26%	9,96%	94,27%
Non Movers	20%	10.680	0	18.052.874	0	0			
TOTAL	100%	52.982	88.938.039	77.245.445	10	25.022.142	32%	9,36%	94,20%

Solving the Conflict

Conflict in the Supply Chain

Direction for eliminating the conflict:

Focus on the impact to next link

- Which, when the whole chain is synchronized to actual end consumer demand, is the same as focusing on both individual and all links
- Today, we can accomplish this with technology

Concept

Focus on impact to my link

Information to guide right actions

Illustrating TVD and IVD

TVD

IVD

Focus on impact in all links

Information to guide right actions

Orthodoxy

- Orthodoxy is everything we do, we don't know why we do, but we keep doing it
- Orthodoxies are related to technology constraints

Most of the current business rules were created under a technology constraint

Once the constraint was removed, the business rules remained the same

Inventory Location

Sell-In

Orthodoxy

- Hold as much as possible at the stores (points of sales)
- Warehouses used as cross-docking locations rather than stocking locations

Orthodoxy fueled by

- Inventory measures (balance sheet)
- Who "owns" the inventory?

Sell-Out

- Hold only enough at the store to sell during the short replenishment time from the closest warehouse
- Warehouses used as aggregation points for fast, flexible replenishment

Orders/Replenishment

Sell-In

Orthodoxy

- Large orders placed relatively infrequently
- Quantity discounts and due dates per order
- Shipments according to order due dates
- Invoices & payments per shipment

Orthodoxy fueled by

- Purchasing measures
- Purchase price variance
- "Economic Order Quantities"
- Sales measures
- Structures for commissions & bonuses

Sell-Out

- Contracts based on unit prices
- Discounts based on aggregated (estimated) volumes
- Automated replenishment triggered by actual consumption
- Payment terms according to average inventory

Selling

Sell-In

Orthodoxy

- Push for more big orders
- Price discounts based on large volume orders

Orthodoxy fueled by

- Sales measures
 - Structures for commissions and bonuses

Sell-Out

- Share sell-out data
- Offer to take back non-movers and slow movers, and replace with fast movers
- Discounts based on aggregated (estimated) volumes

Sharing Sell-Out Data

Gives the Seller a Competitive Advantage

EXPLOITING SHELF SPACE

- Improving replenishment frequency
- Reduce inventories and out of stock
- Replacing slow movers SKUs by fast movers SKUs

Production

Sell-In

Orthodoxy

- Large batches, produced relatively infrequently
- Demand periodically aggregated into fewer orders
- "Economic production order quantities"
- Strive for "as long lead time as we can get"

Orthodoxy fueled by

- Production measures
 - Efficiency and utilization
 - Product cost assumptions

Sell-Out

- Produce only what was consumed
 - Orders created daily according to what was consumed day before
 - Produce frequently, aggregating orders according to agreed aggregation guidelines
- Strive for short(er and shorter) lead times

Retailer View | Category: Coffee | Retail A

38,52%

6,56%

100%

47

8

122

Activity Level	Manufacturers	SKU	%SKUs	SKUs Qty	Sales (R\$)	Inventory (R\$)	Turns	Margin (R\$)	Margin/Average Inventory	Out-of- stock	OSA
☐ Fast Movers	+ Manufacturer A		8,20%	10	363.678	141.796	31	47.436	33,4%	12,6%	90,2%
	+ Manufacturer B		9,02%	11	258.727	114.750	27	33.747	29,4%	5,5%	91,2%
	+ Manufacturer C		9,02%	11	384.961	228.224	20	50.212	22,0%	0,5%	95,2%
Total Fast Movers			26,23%	32	1.007.367	484.771	25	131.395	27,1%	6,0%	92,3%
+ Slow Movers			28,69%	35	294.316	249.321	14	38.389	15,4%	11,8%	92,1%

164.483

1.466.167

6

0

17

Turns

30

25

22

25

21.454

191.239

6,8%

18,29%

15,4%

12,0%

Out-of-

stock

9,9%

5,0%

1,0%

4,7%

311.610

130.117

1.175.820

96,3%

92,6%

OSA

93,7%

92,6%

83,2%

91,7%

Ultra Slow Movers + Non Movers

Market Benchmark

TOTL

Manufacturers

Manufacturer D

Manufacturer E

Manufacturer F

TOTAL

Manufacturer View | Category: Milk Modifiers

Manufacturer A									
Activity Level	Retail	SKU	%SKUs	SKUs Qty	Sales (R\$)	Inventory (R\$)	Turns	Margin (R\$)	Margin/Average Inventory
Fast Movers	+ Retail 1		5,00%	2	222.449	347.750	8	29.015	8,3%

329,120

551.569

114.042

42.360

707.971

Out-of-

stock

1,5%

3,7%

2,4%

3,3%

7.4%

7,4%

Out-of-

stock

2,4%

2,7%

2,7%

6,4%

12,1%

6.7%

7,77%

Margin/Average

Inventory

6,4%

10%

4.680

33.695

22.682

9.333

65.710

Margin

(R\$)

33.695

20.209

23

13

4

0

10

Turns

13

22

173.148

520.897

186,422

137.964

112.568

957.851

520,897

196.253

Inventory

(R\$)

OSA

81,5%

92,0%

86,5%

83,2%

76.6%

85,6%

OSA

86,5%

94,4%

Manuta	acture	er A						
Activity Level	Retail	SKU	%SKUs	SKUs Otv	Sales (R\$)	Inventory (R\$)	Turns	Margir (R\$)

3

5

5

18

12

40

Sales

(R\$)

551.569

191.293

7,50%

12,50%

12,50%

45,00%

30,00%

100,00%

SKUs

Qty

5

5

+ Retail 2

%SKUs

12,50%

21,15%

Total Fast Movers

+ Slow Movers

TOTAL

Manufaturas

My Company

Competitor

Market Benchmark

+ Ultra Slow

Movers + Non Movers

Manufa		•			

Focus on impact in all links

Information to guide right actions

Electrolux

Case Study

Α

Retail Chain

to

*numbers are in thousands of dollars

Inventory Turns

34,69

Annual Sales

24.321

	• •	, , ,		5 ., 5 ?
Supply Accordin Consumption	В	362	6.504	17,99
col	C	306	5.252	17,19
Ac	D	3.514	50.119	14,26
ylc	E	939	11.956	12,74
ddr	F	12.262	150.516	
S	Total	18.083	248.668	13,75
	Retail Chain	Inventory on-hand	Annual Sales	Inventory Turns
	G	1.064	14.112	13,26
	Н	5.762	68.893	11,96
_	I	708	5.389	7,61
en	J	915	6.609	7,22
yst	K	1.889	12.867	6,81
Push System	L	12.686	85.750	6,76
sn	M	6.513	32.696	5,02
a	N	12.758	62.479	4,90
	0	20.191	91.310	150
	P	21.086	71.684	7,15
	Total	83.572	451.789	7,10

Inventory on-hand

701

In conclusion...

Releasing organizations from their ORTHODOXIES is the REAL challenge.

Miguel Abuhab

FROM SELL-IN TO SELL-OUT Thank You!

Miguel Abuhab NeoGrid Founder and CEO

